Painted Bunting (Eastern subspecies)

Passerina ciris ciris

Contributor: William C. Hunter

DESCRIPTION

Taxonomy and Basic Description

Buntings are small new world finches with conical bills. The painted bunting is a small finch, typically 12 to 13 cm (4.7 to 5.1 inches) long and 13 to 19 g (0.46 to 0.67 ounces) (Lowther et al. 1999). The male painted bunting is among the most colorful birds in North America but is often hard to see as it usually stays close to thickets and dense cover. Males have a blue head and nape


with bronze-green back, red rump and underparts, and dark wings and tail (Lowther et al. 1999). Even when in full view, male painted buntings may appear dark unless seen close and in good light. Females and immatures of both sexes are almost entirely dull green and are even more rarely seen except when at feeders (Lowther et al. 1999).

Painted buntings breeding in South Carolina belong to the eastern subspecies, *Passerina ciris ciris* (Thompson 1991; AOU 1998). During the breeding season, this subspecies is restricted to four states along the Atlantic Coast: North Carolina, South Carolina, Georgia and Florida. They winter exclusively in south Florida and the West Indies (mostly Bahamas and Cuba) (Lowther et al. 1999). Eastern painted buntings breed relatively late in the season (Duncan 1999; Springborn 1999).

Status

Both Breeding Bird Survey (BBS) and Christmas Bird Counts show steep population declines in painted buntings since the early 1970's (J. Cox, pers. comm.; Cox 1996). BBS data points to three percent declines per year while Christmas counts show a significant decrease in 12 of the 25 counts (Sauer et al 1997). Since the largest populations are found on sea and barrier islands that are poorly surveyed, it is possible that this decline is restricted to the inland habitats where eastern painted buntings breed. However, the Christmas Bird Count data is not subject to that bias. Considering both BBS and Christmas Bird Counts, the eastern painting bunting remains one of the most locally occurring, steepest declining, high priority species within the southeastern U.S. (Hunter et al. 1993). Because South Carolina supports a third to a half of the total breeding population for eastern painted bunting, this state must play a important role in the future conservation of this high priority species.

POPULATION DISTRIBUTION AND SIZE

Eastern painted buntings are most abundant around the sea islands of Georgia and South Carolina, but are fairly common in the adjacent mainland that is roughly parallel to U. S.

Highway 17 and eastward. Their range extends north into coastal North Carolina and south into northeastern coastal Florida. These buntings become uncommon, occurring sporadically farther inland along some river systems, most notably the Savannah River. More recently, Breeding Bird Atlas work in South Carolina and Georgia has documented eastern painted buntings as more numerous than previously thought in fallow fields, woodland edges and hedgerow habitat of the upper coastal plain when looking north and east to the Santee River and on both sides of the Savannah River (Cely 2003; T. Schneider in prep.). Elsewhere in South Carolina, eastern painted buntings are absent or at least restricted to the barrier islands, forming a gap between populations in Georgetown, South Carolina and Bald Head Island, North Carolina.

The vast majority of wintering eastern painted buntings are concentrated in south Florida, Cuba and the Bahamas (Lowther et al. 1999). However, there does not seem to be any one reliable place where large numbers of eastern painted buntings can be located during winter, at least in recent years, which may be cause for serious concern.

The total North American population size for eastern painted bunting is unknown, but can be estimated as well below 500,000 breeding adults (Sauer et al. 1997). Using the approach now employed by Partners in Flight (PIF) in estimating breeding populations using BBS data (Rosenberg and Blancher, in press), South Carolina's population is estimated at 50,354 (± 18,704) breeding adults. According to this estimate, 54 percent of the total North American population of breeding adults occurs in South Carolina. There are several caveats that need to be considered with this estimate. First, sea and barrier islands, where the largest populations now occur, are not well represented in the BBS data and additional survey work may raise our estimate of total breeding adults. Second, if we decrease the statistical rigor of the estimate, then maximum population estimate may be as large as 165,112 breeding-aged birds. Third, ability to detect all individual buntings (or at least all singing males) and make adjustments for estimating all breeding adults needs to be evaluated. If coastal sea and barrier islands were fully incorporated, then it is presumed that Georgia, with a larger quantity of quality coastal habitat, would have a higher proportion of the total population than South Carolina. However, it is clear by any of these estimates that both South Carolina and Georgia habitats are extremely important for the majority of breeding eastern painted buntings (Meyers 2004).

HABITAT AND NATURAL COMMUNITY REQUIREMENTS

Eastern painted buntings are associated with maritime shrub-scrub and grassy habitats mixed in a woodland setting. The species is mostly absent from forests with no understory development and from large patches of scrub-shrub habitat separated from large woodland patches. Nearby grassy fields are also important for post-breeding foraging adults and fledglings (Lowther et al. 1999). High quality habitat is defined as largely forested areas with substantial edge and grassy forest openings and stands exhibiting structural diversity and large amounts of fleshy fruit (Lowther et al. 1999).

Research on annual survival and other demographic characteristics will lead to a more definitive understanding of the habitat requirements of the painted bunting. Current research indicates the defended territory of buntings as ranging from 2 to 10 acres (0.81 to 4.0 hectares) with isolated males holding larger territories from one year to the next; there is also about 95 percent breeding

ground site fidelity for males. Annual survival estimates are still to be calculated. Adults use grassy areas for seeds and marshes for arthropod foraging near nest sites in scrub habitat.

Additional research has shown that buntings will use Spanish moss as nest building material, especially in nests found higher in the canopy. Nests found 3 meters (10 feet) or higher in the canopy had higher productivity than nest found lower (Garcia 1994). In general, researches also observed that a greater number of nests were located in medium category trees/shrubs. Additionally, successful nests were located in taller plants with greater distances from the trunk of the tree, greater canopy cover and fewer small limbs. Cely and Glover (unpublished SCDNR data) concluded that early successional habitat associated with fields and field-edges seem to consistently support eastern painted buntings. However, while this research reported a high abundance of eastern painted buntings in these habitats, the potential for nest predation and parasites also increases in such environments and effects on bunting reproductive output has not been studied.

Finally, additional research by Duncan (1999) and Springborn (1999) was conducted on Sapelo Island Wildlife Management Area in Georgia from 1996 to 2000. These studies further described habitats found past the primary dune line where shrubs appear (maritime shrub habitat) as optimal for painted buntings. Pinelands with open canopy had bunting densities about 50 percent of those in optimum shrub-scrub habitat. Buntings preferred open freshwater wetlands to salt marsh. Data on telemetry of buntings on Sapelo Island indicate home ranges of 7 to 18 acres (2.8 to 7.3 hectares). Males had larger home ranges compared to females and buntings had significantly smaller home ranges in shrub-scrub habitat with high grass cover when compared to open pine forest habitat. With these data, it is estimated that areas between 1,200 and 2,500 acres are required to support 100 to 200 breeding pairs of eastern painted buntings.

CHALLENGES

Because the eastern painted bunting is a true edge species, populations may be particularly vulnerable to increased nest parasitism by brown-headed cowbirds (*Molothrus ater*) and increased nest depredation. Although actual causes for eastern painted bunting declines remain unclear, continued changes in landscape in inland areas are correlated with documented population declines (Hunter et al. 1993). During the BBS of inland sites in Georgia and South Carolina, landscape changes have included a doubling in developed land from 4 to 9 percent, an increase in pine plantation from 25 to 35 percent, while agriculture has declined from 18 to 9 percent (Meyers 2004). During this same time period, no change in emergent wetlands has been documented. Assuming that we have a correct understanding of eastern painted bunting habitat characteristics, 35 to 45 percent of the variation in eastern painted bunting population change is accounted for through changes in landscapes (Meyers 2004).

There appears to be a delicate balance between a landscape with enough fields to support larger populations of eastern painted buntings, but with enough forest to keep predators and cowbirds at a low enough level to maintain high reproductive success. However, the landscape context of the inner coastal plain of South Carolina is changing to the point where conditions are becoming less suitable overall for supporting eastern painted bunting populations. Converting agriculture areas to hard edges, residential areas or pine plantations results in less suitable habitat for eastern

painted buntings. Overall landscape conditions may become less favorable for eastern painted buntings outside of public lands like Santee National Wildlife Refuge in the inner coastal plain with continued land conversion (Hunter pers obs).

Because eastern painted buntings breed late in the season, these birds could be prone to global climate change (Duncan 1999; Springborn 1999).

Preliminary results from sea islands indicate few problems with nest predators or cowbirds in these protected areas; however, future coastline development may contribute to higher levels of nest parasitism and nest predation on these otherwise secure sites. On sea and barrier islands, development pressure is increasing at many privately owned sites. Development is expected to adversely affect island populations in the same manner as those on the mainland. Also, on sea and barrier islands, feral horses and hogs severely damage and destroy forests by trampling and uprooting understory shrubs, as well as overgrazing grassy habitats. Where feral horses and hogs are established, eastern painted buntings are not expected to thrive.

Management of public lands through the use of prescribed burning may affect eastern painted bunting populations. In many areas, prescribed fire is an essential management tool for providing and maintaining appropriate conditions for eastern painted buntings. However, fire at high frequency return intervals may eliminate the shrub layer, while fire at low frequency return intervals also may eliminate the shrub layer as well as the grassy conditions over time. Present experience suggests an average return interval between 3 to 6 years in maritime habitats is adequate to maintain the mosaic of structure eastern painted buntings prefer, while not allowing succession to proceed too far. Of course, once a burn occurs, there will be a temporary reduction in habitat quality (Hunter, pers obs).

Golf courses may provide marginal habitat for eastern painted buntings under certain circumstances, especially when all native vegetation is removed and there is a high reliance on pesticide and herbicide use. However, an increasing number of golf courses are modifying their practices to accommodate native birds in general and eastern painted buntings specifically in coastal South Carolina. The U.S. Fish and Wildlife Service is working with golf course managers in the South Carolina with the objective of maintaining eastern painted bunting populations in what is otherwise a rapidly developing landscape (Gordon et al. 2003).

CONSERVATION ACCOMPLISHMENTS

The eastern painted bunting has been identified as one of the highest priority species in need of conservation in the southeast; South Carolina and Georgia are the most important states to ensure the future security of this species. Agencies and industrial landowners are incorporating the needs of this species in management plans. Also linkages to other conservation efforts where there are mutual conservation interest, such as the Northern Bobwhite Conservation Initiative, are underway. An "Eastern Painted Bunting Working Group" has formed and meets annually to review existing information and encourage future research, education, and outreach initiatives. A listserve exists to increase communication among managers and researchers. A website summarizing information on eastern painted buntings (Meyers 2004), including much of the information in this report can be accessed at http://www.pwrc.usgs.gov/pabu/.

CONSERVATION RECOMMENDATIONS

- Protect and maintain existing high quality maritime woodland, shrub-scrub, and grassy habitats through easements/purchase.
- Determine more specific habitat objectives as research reveals a better understanding of present status for breeding populations
- Target programs for both public land mangers and private landowners to encourage provision of adequate cover, food and habitat that presents minimal nest parasitism and depredation.
- Continue to conduct and support research on habitat selection, reproductive success and taxonomy of eastern painted buntings
- Conduct and support public outreach programs to solicit observations of buntings and cowbirds from feeder watchers throughout the range of the species.
- Establish a network of sites for monitoring the population trends of eastern painted buntings and address responses to local management and landscape conditions. Among generalized habitats used by eastern painted bunting there are four that merit treatment at the macro-scale, as follows:
 - Sea Islands/Barrier Islands evaluate habitat management practices and suitability over long term.
 - o Coastal Mainland evaluate development pressures on buntings.
 - Agricultural Interior evaluate farming and forestry practices on buntings and determine how to implement conservation practices.
 - o River Corridor evaluate forestry practices and flood plain dynamics.
- Provide news releases when appropriate to announce key events or findings involving eastern painted buntings that would allow opportunities to highlight general conservation goals and needs for the public.

MEASURES OF SUCCESS

Of particular importance in measuring success of conservation actions for this species is demonstrated stability for eastern painted bunting populations on sea islands. Measures of reproductive success should be used to gauge population health and habitat quality.

LITERATURE CITED

- AOU (American Ornithologists' Union). 1957. Check-list of North American birds. 5th ed. American Ornithologists' Union. Baltimore, Maryland.
- AOU (American Ornithologists' Union). 1998. Check-list of North American birds. 7th ed. Allen Press, Inc. Lawrence, Kansas.
- Cely, J.E. 2003. The South Carolina Breeding Bird Atlas 1988-1995. South Carolina Department of Natural Resources. Columbia, South Carolina. 33p.
- Cox, J. 1996. Painted Bunting. Pages 644-651. In: Rare and Endangered Biota of Florida, Vol V. Birds, Rodgers et al. (eds.). University Press of Florida. Gainesville, Florida. 688 pp.

- Duncan, L.K. 1999. Reproductive success and nesting habitat of Painted Buntings, White-eyed Vireos and Northern cardinals on Sapelo Island, Georgia. M.S. Thesis, University of Georgia. Athens, Georgia. 79 pp.
- Garcia, J.O. 2004. Nesting Ecology of the Painted Bunting (Passerina ciris) in two habitat types in South Carolina. M.S.Thesis. Clemson University. 130 pp.
- Gordon, D.H., S.G. Jones and G.M. Phillips. 2003. Golf courses and bird communities in the South Atlantic Coastal Plain. USGA Turfgrass and Environmental Research Online 2:16 9pp. Accessed online on June 12, 2005 at http://usgatero.msu.edu/v02/n16.pdf
- Hunter, W.C., D.N. Pashley and R.E.F. Escano. 1993. Neotropical migratory landbird species and their habitats of special concern within the Southeast Region. Pages 159-171. Status and Management of Neotropical Migratory Birds, *In:* Gen. Tech. Rep. RM-229, D.M. Finch and P.W. Stangel, eds. Fort Collins, Colorado: U.S. department of Agriculture, Forest Service, Rocky Mountain Forest and range Experiment Station. 422 pp.
- Lowther, P.E., S.M. Lanyon and C.W. Thompson. 1999. (online) Painted Bunting (*Passerina ciris*). *In:* The Birds of North America, No. 398, A. Poole and F. Gill, eds. The Birds of North America, Inc. Philadelphia, Pennsylvania. Accessed on June 12, 2005 at http://www.bna.birds.cornell.edu/bna
- Meyers, J.M. 2004. (online) Bird without equal: the story of Georgia's painted bunting. U.S.G.S. Patuxent Wildlife Research Center. Laurel, Maryland. Accessed on May 16, 2005 at http://www.pwrc.usgs.gov/pabu
- Sandifer, P.A., J.V. Miglarese and D.R. Calder. 1980. Ecological characterization of the sea island coastal region of South Carolina and Georgia. Vol. III: Biological features of the characterization area. U.S. Fish and Wildlife Service, Office of Biological Services, Washington, D.C. FWS/OBS-79/42. 620 pp.
- Sauer J.R., J.E. Hines, G. Gough, I. Thomas and B.G. Peterjohn. 1997. The North American Breeding Bird Survey Results and Analysis. Version 96.4. Patuxent Wildlife Research Center. Laurel, Maryland.
- Springborn, E.G. 1999. Survival and home range of Painted Buntings on Sapelo Island, GA. Masters Thesis. University of Georgia. Athens, Georgia. 45 pp.
- Thompson, C.W. 1991. Is the painted bunting actually two species? Problems determining species limits between allopatric populations. Condor. 93:987-1000.